AD-A256 119 VRI-DMIS-2.60 WP92-16 J. Hufford T. Ritter 15 July 1992 DRAFT FOR REVIEW AND DISCUSSION SUBJECT TO CHANGE DTIC FLECTE OCT 2 1992 **FY91 PEER GROUPS** 92 10 1 041 VECTOR RESEARCH, INCORPORATED P.O. Box 1506 Ann Arbor, Michigan 48106 (313) 973-9210 901 S. Highland Street Arlington, Virginia 22204 (703) 521-5300 ### REPORT DOCUMENTATION PAGE Form Approved GMB No. 0704-0138 | Punction printing by donotion this is easily in it incremations with mistageto success. The publisher of support the grant of success and printing the grant of success and printing the grant of the grant of success and printing the grant of o | n compression and a second of the second of the second of the second of the second of the second of the second | |--|--| | | REPORT TIME AND DATES COVERED | | 4. TITLE AND SUBTITLE | 5. FUNDING NUMBERS | | FY 91 PEER GROUPS | MDA903-88-C-0147 | | 5. AUTHOR(S) | | | Vector Research, Incorporated
Task Order Proponent: Stuart W. Baker, LTC, MS | S, USA | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | PERFORMING ORGANIZATION REPORT NUMBER | | VECTOR RESEARCH, INCORPORATED P.O. Box 1507 | | | Ann Arbor, MI 48106 | VRI-DMIS-2.60 WP92-16 | | 902 S. Highland Street | <u> </u> | | Arlington, VA 22204 9. SPONSORING, MONITORING AGENCY NAME(S) AND ADDRESS(ES) | 10. SPONSORING : MONITORING AGENCY REPORT NUMBER | | OASD/HA/HSO/RAMS
3 Skyline Place, Suite 1507 | | | 5201 Leesburg Pike | | | Falls Church, VA 22041-3203 | | | 11. SUPPLEMENTARY NOTES | | | 12a. DISTRIBUTION: AVAILABILITY STATEMENT | 12b. DISTRIBUTION CODE | | Approved for Public Release: Distribution is l | Jnlimited . | | 13. A35TRACT (Maximum 200 werds) | | | This document presents the methodology for and of Defense (DoD) Medical Treatment Facility (MT inpatient Biometrics data. The methodology is during the original development of Diagnosis Reallocation for Military Health Services System | TF) peer groups using FY 1991
based on DoD analysis performed
elated Group (DRG) based resource | | 9.2 10 7 7 41 | | | 14 SUBJECT TERMS MTF; MHSS; FY 1991 Inpatient Biometrics Data | 15. NUMBER OF PAGES 24 16. PRICE CODE | | 17. SECURITY CLASSIFICATION 13. SECURITY CLASSIFICATION 19. SE
OF REPORT OF THIS PAGE OF | CURITY CLASSIFICATION 20. LIMITATION OF ABSTRACT | | | CLASSIFIED UL | #### **FOREWORD** This document presents the methodology for and results of updating the DoD Medical treatment facility (MTF) peer groups using FY91 inpatient Biometrics data. The methodology is based on DoD analysis performed during the original development of DRG-based resource allocation for MHSS direct care facilities. This document was prepared under contract number MDA903-88-C-0147. Questions or comments should be directed to LTC Stuart Baker, OASD(HA) Resource Analysis and Management Systems. (703) 756-1918. TO COUNT OF THE PROPERTY A | | | [4] | |---------|-----------|-----| | ምፋን ቋን | | n | | aller . | ં દે કહે | 7.7 | | المالية | est ton. | | | | ·· - ·- · | | | | | | | · | | | A-1 ## CONTENTS | <u>Sect</u> | <u>ion</u> | | Page | |-------------|------------|--|-------| | 1.0 | INTRO | DUCTION | 1 - 1 | | 2.0 | METHO | OOLOGY | 2 - 1 | | | 2.2 | Medical Center Peer Group Definitions Conus Community Hospital Peer Group Definitions Overseas Hospital Peer Group Definitions | 2 - 2 | | 3.0 | FY91 | PEER GROUPS | 3 - 1 | ## LIST OF EXHIBITS | Number | <u>Title</u> | <u>Page</u> | |--------|---|-------------| | 3-1 | Summary Of FV91 Peer Group Definitions | 3 - 2 | | 3 - 2 | Summary Of Peer Group Sizes For FY90 And FY91 | 3 - 3 | | 3 - 3 | Medical Centers Grouped By FY91 Peer Groups | 3 - 4 | | 3 - 4 | Conus Community Hospitals Grouped By FY91 Peer Groups | 3-5 | | 3 - 5 | Overseas Hospitals Grouped By FY91 Peer Groups | 3-10 | | 3 - 6 | Summary Of Number Of Peer Group Changes Between FY88 And FY90, FY90 And FY91 By Facility Type | 3-12 | | 3 - 7 | Summary Of Peer Group Changes For FY91 By Category Of Change | 3-13 | #### 1.0 INTRODUCTION This working paper presents the methodology and results for updating DoD medical treatment facility (MTF) peer groups using FY91 inpatient Biometrics data. The methodology is based on a DoD analysis performed when the government developed the original diagnosis related group (DRG) based resource allocation methodology. This original analysis employed FY86 data. The peer group definitions were updated using FY88 and FY90 data. The FY90 analysis revised peer group definitions to employ average daily patient load (ADPL), rather than operating beds. to define MTF size. This revision was necessary since information on operating beds is no longer available. The focus of the current analysis is to maintain the basic peer group definitions as close as possible to the existing definitions. However, because the relative case mix index (RCMI) and ADPL decreased from FY90 to FY91 for many facilities, it was necessary to modify peer group definitions to maintain balance in peer group sizes. Note that Version 4 DRG weights and direct care trim points were used to compute workload for FY90, and CHAMPUS outlier criteria and Version 8 DRG weights were used in FY91 due to a change in DoD policy. Where RCMI is referenced, it is the RCMI based upon the Version 8 Grouper, DRG weights, and CHAMPUS outlier criteria. The CMI has been divided by the CMI correction factor to correct for observed changes due to the grouper update:1 DoD CMI (Version 8.0 Grouper) 0.8491 CMI correction Factor = 0.9895 DoD CMI (Version 4.0 Grouper) 0.8581 ¹ Further detail concerning development of the CMI correction factor is contained in Development and Impact of Implementing FY91 (Version 8) CHAMPUS DRG Weights and Outlier Criteria, VRI-DMIS-2.60 WP92-5, Vector Research, Incorporated, Ann Arbor, Michigan, 20 May 1992. This report contains two additional chapters. Chapter 2.0 discusses the methodology involved in updating and revising the FY91 peer groups. Chapter 3.0 presents the FY91 peer groups and comparisons between the FY90 and FY91 peer groups. Note that the focus of this study is inpatient facilities. While clinic peer groups do exist they are not part of this analysis. Finally, it should be noted that peer group definitions were updated here in order to maintain balance in terms of the number of facilities in each group, while providing general guidelines for defining subsets of MTFs based upon facility characteristics. As this report documents, peer group composition changes substantially from year to year, whether peer group definitions are identical to previous years' definitions or modified to maintain balance. This instability indicates a problem with peer group consistency using these definitions. From a resource allocation perspective, ideal peer groups would be subsets of MTFs that are homogeneous with respect to certain characteristics that affect the level of resources required for patient care, and are relatively stable from year to year. As stated previously, the purpose of this study was to update previous peer group definitions using the previously developed methodology and the most recent data. It was beyond the scope of this study to develop a new peer grouping methodology. #### 2.0 METHODOLOGY The focus of this analysis was to duplicate the FY90 development of peer groups while making only minor modifications where necessary. The initial step was to divide the MTFs into three general groupings of medical centers. CONUS community hospitals, and overseas hospitals. The methodology used in creating the more detailed peer groups is discussed in the following sections. #### 2.1 MEDICAL CENTER PEER GROUP
DEFINITIONS When the original medical center peer groups were created, they were defined based upon relative case-mix index (RCMI) only. The FY88 and FY90 definitions were identical to those developed in FY86, and are presented in the table below. | | | Ç |--|--|---| | CM | | | | | | | | | | |--|--|--|----|--|--|--|-----|--|----|--|--|--|--|--|--|--|----|--| 20 | | | | | | | | | | | | | | MT | 1. | _9 | _9 | | | | l . | 9 | | | | | | 1. | For the FY91 peer group study, if the MTFs were grouped according to the same definitions as in FY90, the number of MTFs for MC1, MC2, and MC3 would nave been 7, 7, and 4, respectively. These changes are due to the fact that the RCMI decreased for 16 of the 18 medical center facilities from FY90 to FY91. Therefore, in order to keep the same peer groups. cut points were lowered in determining FY91 peer groups. These peer groups are presented in the table below. | | | | | | | | | | | | | | | | | | h | | | | | | | | |---|--|--|--|--|--|--|--|--|--|---|--|--|--|--|--|--|---|--|--|--|--|---|--|--| G | R | M | 4 | | | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|---|--|--|--|--|--| #### 2.2 CONUS COMMUNITY HOSPITAL PEER GROUP DEFINITIONS PEER The principal adopted in determining CONUS community hospital peer groups was that of keeping balance in the peer group size. There were two basic steps in determining CONUS community hospital peer groups. First the data were divided into quarters based upon ADPL, and then each of those quarters was divided into halves based upon RCMI. The FY90 definitions are presented in the table below. FY90 CONUS COMMUNITY HOSPITAL PEER GROUP DEFINITIONS | PEER GROUP | ADPL | RCMI | NUMBER OF MIFS | |------------------|------------------------|----------------|----------------| | C10 00 | 4.10 | 4 7F | | | CH1_90
CH2_90 | < 12
< 12 | < .75
≥ .75 | | | CH3_90 | 12 ≤ ADPL < 25 | ₹ .80 | Ĭ9 | | CH4_90 | 12 ≤ ADPL < 25 | ≥ .80 | 12 | | CH5_90 | 25 ≤ ADPL < 60 | < .85 | 11 | | CH6_90
CH7_90 | 25 ≤ ADPL < 60
≥ 60 | ≥ .85
< .90 | 16
10 | | CH8_90 | ≥ 60 | ≥ .90 | iž | FY91 Biometrics data were used to compute MTF ADPL and RCMI. Since the RCMI and ADPL decreased for 55 and 85 of the 107 CONUS community hospitals, respectively, the definitions for determining CONUS community hospitals were decreased in order to preserve the balance in peer group size. The facilities were first sorted by ADPL, and the midpoint ADPL was 22. The cut points for the 25th and 75th percentile regions were 10 and 55, respectively. In dividing each of the quarters into halves, the FY90 RCMI cut points had to be modified slightly due to the observed general decrease in RCMI. The dividing points chosen were 0.86, 0.76, 0.82 and 0.90. The following table presents the FY91 CONUS community hospital peer groups. | FY91 CO | NUS COMMUNITY | HOSPITAL | L PEER GROUP DI | FINITIONS | |------------|---------------|----------------|-----------------|--------------| | PEER GROUP | ADPL | | RCMI | NUMBER OF MT | | CH1_91 | < 10 | | < .86 | 14 | | CH2_91 | < 10 | | ≥ .86 | 9 | | CH3_91 | 10 ≤ ADPL | < 22 | < .76 | 19 | | CH4_91 | 10 s ADPL | < 22 | ≥ .76 | 12 | | CH5_91 | 22 ≤ ADPL | < 55 | < .82 | 11 | | CH6_91 | 22 ≤ ADPL | < 55 | ≥ .82 | 14 | | CH7_91 | ≥ 55 | | < .90 | 12 | | CH8_91 | ≥ 55 | | ≥ .90 | 16 | #### 2.3 OVERSEAS HOSPITAL PEER GROUP DEFINITIONS Peer groups for overseas hospitals were also based upon RCMI and ADPL. For FY90 the facilities were sorted by ADPL and divided into two groups. Each of these two groups were then sorted by RCMI and again divided into two groups. The resulting four overseas hospital peer groups for FY90 are displayed in the table below. | | 4 (2) A (2) A (3) A (4) A | | A 196 AN 1960 CONTROL OF | | | | | - 20 - 20 - 10 - 10 - 10 - 10 - 10 - 10 | 医电影 医电影电影 医乳腺管 医电影 医二甲基 | Garage Control of the | | |--
--|--|---|-----|-----------------------|---|--------------|---|-------------------------|--|--| | | | | | | dauggar i Harri | 0.0000000000000000000000000000000000000 | | | | 111 1111 | | | | | | | | | | D.F | | 200000000000000000000000000000000000000 | | | | | | | | | Normal de Marchéologie (197) | | | | 110000000000000000000000000000000000000 | DIMIT | | | | | | | | Contract the contract of c | | | | | | | | | | | | | | 7.0 | | | | | <u> </u> | 654 (2001) 664 (644) 644 (644) | | | | | | | | | | | | | | | | | 110 H 60 N B | The second secon | < | ~ - | | | | | | | | | | | | | | | | 72 | | | | | | | | | | 4.5 | 3 6 | 60000 4 000 0000 000 000 000 | the state of s | THE RESERVE AND ADDRESS OF THE PARTY | | MARKET AND A STATE OF | | | | | | | | | | | St. St. St. Markette, 1971. | 7. | Market Broken in | | | | | . 10 | | | | | | | | | | | | | | | FY90 OVERSEAS HOSPITAL PEER GROUP DEFINITIONS If these same definitions were used for FY91, 10 facilities would have changed peer groups. Five of those seven facilities would have moved from peer group OS3, leaving only two facilities in OS3. In order to keep the balance in the peer group size, the definitions
were modified slightly for FY91. The overseas facilities were sorted by ADPL and there was a large gap in ADPL occurring between 21.8 and 29.8. Therefore, an ADPL cut point of 25 was chosen. This decrease in the cut point was attributable to the decrease in ADPL for 30 of the 36 overseas facilities. The RCMI cut points were then chosen at .78 for the smaller overseas hospitals and .91 for the larger hospitals. The resulting FY91 definitions are displayed in the table below. | F | /91 OVERSEAS | HOSPITAL | PEER GR | OUP DEFIN | NITIONS | | |-------------------------|--------------|--------------|---------------|---|---------|-----------| | 2555 69305 | | | DCW) | | MIME | n ar wre- | | PEER GROUP | | ADPL | RCM | | RUPDE | R OF MTEs | | 0\$1_91 | | < 25 | < .7 | | | .7 | | 0S2 <u>91</u>
0S3_91 | | < 25
≥ 25 | ≥ .71
2 .9 | | | 12 | | 054_91 | | 25
≥ 25 | ≥ .9' | \$500,000,000 (A) | | 10 | | | | | | | | | Having presented the FY91 peer group definitions, Chapter 3.0 presents a discussion of each peer group and facilities contained within the peer groups. #### 3.0 FY91 PEER GROUPS The FY91 peer group definitions for all facility types are summarized in exhibit 3-1. The number of facilities in each peer group for FY90 and FY91 are presented in exhibit 3-2. Exhibit 3-2 also reflects the change in the size of the peer groups for FY90 and FY91. The number of facilities within MC3, OS2, OS3, OS4, CH1, CH3, CH4, and CH5 stayed the same between FY90 and FY91. From FY90 to FY91, peer groups MC1 and CH7 increased in size, while peer groups MC2, OS1, CH2, CH6 and CH8 decreased in size. In all, the total number of facilities decreased by three from FY90 to FY91. The number of facilities in the overseas peer groups decreased by one facility from FY90 to FY91 as: - USAF Hospital Hellenikon, at Hellenikon AB did not perform any inpatient functions in FY91. For the CONUS community hospitals, there were two less facilities in FY91 than there in FY90: - BRH NAVSTA Adak, had not yet reported inpatient records at the time of this study; and - 509th Strategic Hospital, at Pease AFB closed at the end of FY90. The FY91 medical center peer groups are displayed in exhibit 3-3. Because the RCMI decreased for 16 of the 18 medical center facilities from FY90 to FY91, the cut point definitions had to be adjusted for these decreases in RCMI. After the definitions were modified to accommodate the decreases in RCMI, only one facility switched peer groups. Malcom Grow USAF Medical Center-Andrews AFB changed from MC2_90 to MC1_91. Exhibit 3-4 displays the CONUS community hospitals by FY91 peer group. In all, 33 of 107 CONUS community hospitals switched peer groups between FY90 and FY91. Of the MTFs that changed peer groups: EXHIBIT 3-1: SUMMARY OF FY91 PEER GROUP DEFINITIONS #### **MEDICAL CENTERS** | PEER GROUP | RCMI | |------------------|------------------------------| | MC1_91
MC2_91 | < 1.20
1.20 ≤ RCMI < 1.45 | | MC3_91 | ≥ 1. 45 | #### **CONUS COMMUNITY HOSPITALS** | PEER GROUP | ADPL | RCMI | |------------|----------------|-------| | CH1_91 | < 10 | < .86 | | CH2_91 | < 10 | ≥ .86 | | CH3_91 | 10 ≤ ADPL < 22 | < .76 | | CH4_91 | 10 ≤ ADPL < 22 | ≥ .76 | | CH5_91 | 22 ≤ ADPL < 55 | < .82 | | CH6_91 | 22 ≤ ADPL < 55 | ≥ .82 | | CH7_91 | ≥ 55 | < .90 | | CH8_91 | ≥ 55 | ≥ .90 | | | | 2.00 | #### **OVERSEAS HOSPITALS** | PEER GROUP | ADPL | RCMI | |------------|------|-------| | OS1_91 | < 25 | < .78 | | OS2_91 | < 25 | ≥ .78 | | OS3_91 | ≥ 25 | < .91 | | OS4_91 | ≥ 25 | ≥ .91 | | L | | | EXHIBIT 3-2: SUMMARY OF PEER GROUP SIZES FOR FY90 AND FY91 # EXHIBIT 3-3: MEDICAL CENTERS GROUPED BY FY91 PEER GROUPS | | Peer Group MC1_91: RCMI < 1.20 | | | | | | | |--------|--------------------------------|-------------------|----------------|--------------|--------------|--|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | | 27 | NH OAKLAND | OAKLAND | MC1 | 1,0918 | 133.1 | | | | 29 | NH SAN DIEGO | SAN DIEGO | MC1 | 1,1441 | 345.6 | | | | 52 | TRIPLER AMC | FT. SHAFTER | MC1 | 1.1799 | 360.3 | | | | 55 | USAF MED CTR SCOTT | SCOTT AFB | MC1 | 1.0623 | 95.2 | | | | 66 | MALCOM GROW USAF MEDICTR | ANDREWS AFB | MC2 | 1.1779 | 164.5 | | | | 124 | NH PORTSMOUTH | PORTSMOUTH | MC1 | 1.1427 | 301.5 | | | | 125 | MADIGAN AMC | FT. LEWIS | MC1 | 1.0375 | 240.9 | | | | | Peer Group MC2_91: 1.20 ≤ RCMI < 1.45 | | | | | | | |--------|---------------------------------------|---------------------|----------------|--------------|--------------|--|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | | 14 | DAVID GRANT USAF MED CTR | TRAVIS AFB | MC2 | 1.2584 | 188.6 | | | | 47 | EISENHOWER AMC | FT. GORDON | MC2 | 1,3254 | 273.8 | | | | 67 | NH BETHESDA | BETHESDA | MC2 | 1.3257 | 237.6 | | | | 73 | USAF MED CTR KEESLER | KEESLER AFB | MC2 | 1.4201 | 214.5 | | | | 95 | USAF MED CTR WRIGHT-PATTERSON | WRIGHT-PATTERSON AF | MC2 | 1.2773 | 180.1 | | | | 108 | WILLIAM BEAUMONT AMO | FT. BLISS | MC2 | 1,2035 | 276.6 | | | | | Peer Group MC3_91: RCMI ≥ 1.45 | | | | | | |--------|--------------------------------|-------------------|----------------|--------------|--------------|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | 22 | LETTERMAN AMC | PRESIDIO OF S. F. | MC9 | 1.8507 | 195.2 | | | 31 | FITZSIMONS AMG | DENVER | MC3 | 1.4540 | 300.2 | | | 37 | WALTER REED AMC | WASHINGTON | мсз | 1.6418 | 623.7 | | | 109 | BROOKE AMC | FT. SAM HOUSTON | мсз | 1.5868 | 325.1 | | | 117 | WILFORD HALL USAF MED CTR | LACKLAND AFB | MC3 | 1.6116 | 564.1 | | EXHIBIT 3-4: CONUS COMMUNITY HOSPITALS GROUPED BY FY91 PEER GROUPS | | Peer Group CH1_91: ADPL < 10, RCMI < .86 | | | | | | | |--------|--|-----------------------|----------------|--------------|--------------|--|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | | 11 | USAF HOSPITAL WILLIAMS | WILLIAMS AFB | CH1 | 0.6377 | 9.3 | | | | 12 | 97th STRATEGIC HOSPITAL | EAKER AFB | CH1 | 0.7086 | 9.0 | | | | 18 | 1st STRATEGIC HOSPITAL | VANDENBERG AFB | СНЗ | 0.7709 | 7.6 | | | | 20 | 831st MEDICAL GROUP | GEORGE AFB | CH3 | 0.7237 | 7.9 | | | | 28 | NH LEMOORE | LEMOORE | CH1 | 0.6005 | 8.6 | | | | 50 | 347th MEDICAL GROUP | MOODY AFB | CH4 | 0.7042 | 9.8 | | | | 68 | NH PATUXENT RIVER | PATUXENT RIVER | CH1 | 0.6138 | 7.2 | | | | 84 | 833rd MEDICAL GROUP | HOLLOMAN AFB | СНЗ | 0.8559 | 7.5 | | | | 85 | 27th MEDICAL GROUP | CANNON AFB | CH3 | 0.8575 | 7.4 | | | | 90 | 4th MEDICAL GROUP | SEYMOUR JOHNSON AFE | CH1 | 0.6496 | 7.0 | | | | 97 | USAF HOSPITAL ALTUS | ALTUS AFB | CH1 | 0.7080 | 9.6 | | | | 111 | USAF HOSPITAL REESE | REESE AFB | CH1 | 0.8297 | 3.0 | | | | 114 | USAF HOSPITAL LAUGHLIN | LAUGHLIN AFB | CH1 | 0.6815 | 5.8 | | | | 294 | HAWLEY AH | FT. BENJAMIN HARRISON | CH2 | 0.8280 | 6.7 | | | | | | | FY90 | FY91 | FY91 | |--------|---------------------------|-------------------|--------|--------|------| | DMISID | Facility Name | Installation Name | PGROUP | RCMI | ADPL | | 13 | USAF HOSPITAL LITTLE ROCK | LITTLE ROCK AFB | CH4 | 0.8846 | 6.7 | | 46 | USAF HOSPITAL PATRICK | PATRICK AFB | CHS | 0.9465 | 7.8 | | 54 | USAF HOSPITAL CHANUTE | CHANUTE AFB | CH2 | 1.0477 | 8.1 | | 59 | 384th STRATEGIC HOSPITAL | MCCONNELL AFB | CH2 | 0.9398 | 1.1 | | 63 | 23rd MEDICAL GROUP | ENGLAND AFB | CH2 | 0.8884 | 5.2 | | 74 | USAF HOSPITAL COLUMBUS | COLUMBUS AFB | CH2 | 0.8927 | 4.0 | | 87 | 380th STRATEGIC HOSPITAL | PLATTSBURGH AFB | CH2 | 0.8706 | 3.7 | | 99 | NH PHILADELPHIA | PHILADELPHIA | CH4 | 0.9917 | 8.5 | | 102 | 354th MEDICAL GROUP | MYRTLE BEACH AFB | CH2 | 1.0313 | 4.0 | # EXHIBIT 3-4: CONUS COMMUNITY HOSPITALS GROUPED BY FY91 PEER GROUPS (CONTINUED) | | Peer Group C | H3_91: 10 ≤ ADPL < 22, R | ICMI < .76 | | | |--------|------------------------------|--------------------------|------------|--------|--------| | | | | FY90 | FY91 | FY91 | | DMISID | Facility Name | Installation Name | PGROUP | RCMI | ADPL | | 15 | 9th STRATEGIC HOSPITAL | BEALE AFB | CH1 | 0.7374 | 11.1 | | 17 | 93rd STRATEGIC HOSPITAL | CASTLE AFB | CH3 | 0.6180 | 12.7 | | 19 | USAF HOSPITAL EDWARDS | EDWARDS AFB | CH1 | 0.7173 | 11.0 | | 30 | BRH MGAGCC TWENTY NINE PALMS | TWENTYNINE PALMS | СНЗ | 0.7287 | 11.3 | | 43 | 325th MEDICAL GROUP | TYNDALL AFB | CH5 | 0.7538 | 17.8 | | 53 | 366th MEDICAL GROUP | MOUNTAIN HOME AFB | CH3 | 0.7483 | - 13.3 | | 71 | 379th STRATEGIC HOSPITAL | WURSTMITH AFB | СНЗ | 0.6633 | 10.1 | | 72 | 410th STRATEGIC HOSPITAL | K.I.SAWYER AFB | CH1 | 0.6893 | 11.4 | | 76 | 351st STRATEGIC HOSPITAL | WHITEMAN AFB | CH3 | 0.6347 | 12.2 | | 79 | 554th MEDICAL GROUP | NELLIS AFB | CH5 | 0.6974 | 20.6 | | 88 | 416th STRATEGIC HOSPITAL | GRIFFISS AFB | СНЗ | 0.6453 | 13.2 | | 92 | NH CHERRY POINT | CHERRY POINT | СНЗ | 0.6379 | 17.4 | | 93 | 842nd STRATEGIC HOSPITAL | GRAND FORKS AFB | CH3 | 0.7068 | 13,1 | | 96 | USAF HOSPITAL TINKER | TINKER AFB | CH3 | 0.7303 | 17.8 | | 106 | 44th STRATEGIC HOSPITAL | ELLSWORTH AFB | СНЗ | 0.6658 | 18.4 | | 112 | 96th STRATEGIC HOSPITAL | DYESS AFB | СНЗ | 0.6650 | 15.6 | | 127 | NH OAK HARBOR | OAK HARBOR | CH1 | 0.6371 | 12,6 | | 129 | 90th STRATEGIC HOSPITAL | F.E. WARREN AFB | CH3 | 0.6952 | 14,3 | | 131 | WEED ACH | FT. IRWIN | СНЗ | 0.6933 | 20.3 | | | | | FY90 | FY91 | FY91 | |--------|-------------------------|-------------------|--------|--------|------| | DMISID | Facility Name | Installation Name | PGROUP | RCMI | ADPL | | 1 | FOX AH | REDSTONE ARSENAL | CH4 | 0.9293 | 21.2 | | 10 | 836th MEDICAL GROUP | DAVIS MONTHAN AFB | CH5 | 0.8877 | 19.2 | | 35 | NH GROTON | GROTON | CH4 | 0.9701 | 13.3 | | 36 | USAF HOSPITAL DOVER | DOVER AFB | CH2 | 0.7600 | 16.6 | | 51 | USAF HOSPITAL FIORINS | POBINS AFB | CH4 | 0.7962 | 14.2 | | 58 | MUNSON AH | FT. LEAVENWORTH | CH4 |
0.9434 | 12.9 | | 65 | 42nd STRATEGIC HOSPITAL | LORING AFB | CH1 | 0.7721 | 11.2 | | 70 | CUTLER AH | FT. DEVENS | CH4 | 0.9308 | 20.9 | | 81 | PATTERSON AH | FT. MONMOUTH | CH4 | 0.8978 | 13.9 | | 83 | USAF HOSPITAL KIRTLAND | KIRTLAND AFB | CH4 | 1.0074 | 19.2 | | 115 | 67th MEDICAL GROUP | BERGSTROM AFB | CH2 | 0.9508 | 12.4 | | 119 | USAF HOSPITAL HILL | HILL AFB | CH3 | 0.7827 | 16.3 | EXHIBIT 3-4: CONUS COMMUNITY HOSPITALS GROUPED BY FY91 PEER GROUPS (CONTINUED) | | Peer Group | CH5_91: 22 ≤ ADPL < 5 | 5, RCMI < .8 | 2 | | |--------|--------------------------|-----------------------|----------------|--------------|--------------| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | 5 | BASSETT ACH | FT. WAINWRIGHT | CH5 | 0.7363 | 30.6 | | 8 | BLISS AH | FT. HUACHUCA | CH6 | 0.8054 | 26.7 | | 9 | 832nd MEDICAL GROUP | LUKE AFB | CH5 | 0.8154 | 31.5 | | 44 | 31st MEDICAL GROUP | HOMESTEAD AFB | CH4 | 0.7843 | 27.4 | | 45 | 56th MEDICAL GROUP | MACDILL AFB | CHS | 0.8013 | 39.1 | | 62 | 2nd STRATEGIC HOSPITAL | BARKSDALE AFB | CH5 | 0.8088 | 30.0 | | 94 | 857th STRATEGIC HOSPITAL | MINOT AFB | CH6 | 0.8162 | 22.5 | | 101 | 363rd MEDICAL GROUP | SHAW AFB | СНЗ | 0.7071 | 22.8 | | 107 | NH MILLINGTON | MILLINGTON | CHS | 0.8027 | 29.4 | | 120 | 1st MEDICAL GROUP | LANGLEY AFB | CH5 | 0.7289 | 38.2 | | 128 | 92nd STRATEGIC HOSPITAL | FAIRCHILD AFB | CH6 | 0.7768 | 22.3 | | | Peer Group | CH6_91: 22 ≤ ADPL • | < 55, RCMI ≥ . | 82 | _ | |--------|-----------------------------|---------------------|----------------|--------|------| | | | | FY90 | FY91 | FY91 | | DMISID | Facility Name | Installation Name | PGROUP | RCMI | ADPL | | 2 | NOBLE AH | FT, MCCLELLAN | CH6 | 0.8385 | 33.8 | | 3 | LYSTER AH | FT. RUCKER | CH5 | 0.8938 | 36.8 | | 4 | AIR UNIVERSITY RGN HOSPITAL | MAXWELL AFB | CH6 | 0.9074 | 37.3 | | 16 | USAF HOSPITAL MATHER | MATHER AFB | CH6 | 0.8464 | 27.7 | | 33 | USAF ACADEMY HOSPITAL | USAF ACADEMY | CHIS | 0.8648 | 40.6 | | 69 | KIMBROUGH AH | FT. MEADE | CH6 | 0.9262 | 33.9 | | 78 | EHRLING BERQUIST RGN HOSP | OFFUTT AFB | CH5 | 0.8415 | 40.9 | | 82 | WALSON AH | FT. DIX | СН8 | 1.0725 | 51.0 | | 86 | KELLER AH | WEST POINT | CH6 | 0.8253 | 33.8 | | 100 | NH NEWPORT | NEWPORT | CH6 | 1.0770 | 29.5 | | 104 | NH BEAUFORT | BEAUFORT | CH6 | 0.8737 | 29.3 | | 118 | NH CORPUS CHRISTI | CORPUS CHRISTI | CH6 | 0.9895 | 24.9 | | 121 | MCDONALD AH | FT, EUSTIS | CH6 | 0.8423 | 36.3 | | 122 | KENNER AH | FT. LEE | CH6 | 1.0333 | 36.7 | ⁻⁻ CONTINUED -- # EXHIBIT 3-4: CONUS COMMUNITY HOSPITALS GROUPED BY FY91 PEER GROUPS (CONCLUDED) | | Peer Group CH7_91: ADPL ≥ 55, RCMI < .90 | | | | | | | |--------|--|-------------------|----------------|--------------|--------------|--|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | | 6 | USAF HOSPITAL ELMENDORF | ELMENDORF AFB | CH7 | 0.8616 | 57.2 | | | | 23 | HAYS AH | FT, ORD | CH7 | 0.8290 | 92.5 | | | | 32 | EVANS AH | FT. CARSON | CH7 | 0.8081 | 96.3 | | | | 49 | WINN AH | FT. STEWART | CH7 | 0.8409 | 59.5 | | | | 57 | IRWIN AH | FT. RILEY | CH7 | 0.8041 | 61.6 | | | | 60 | BLANCHFIELD ACH | FT, CAMPBELL | CH8 | 0.8476 | 85.9 | | | | 61 | IRELAND AH | FT. KNOX | CH7 | 0.8415 | 85.7 | | | | 64 | BAYNE-JONES AH | FT. POLK | CH7 | 0.8202 | 72.8 | | | | 75 | WOOD AH | FT. LEONARD WOOD | CH8 | 0.8905 | 93.3 | | | | 98 | REYNOLDS AH | FT. SILL | CH8 | 0.8553 | 89.1 | | | | 110 | DARNALL AH | FT. HOOD | CH7 | 0.8155 | 131.5 | | | | 123 | DEWITT AH | FT. BELVOIR | CH7 | 0.7632 | 61.2 | | | | Peer Group CH8_91: ADPL ≥ 55, RCMI ≥ .90 | | | | | | | | |--|--------------------------------|-------------------|----------------|--------------|--------------|--|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | | 21 | 22nd STRATEGIC HOSPITAL | MARCH AFB | CH6 | 0.9660 | 57.9 | | | | 24 | NH CAMP PENDLETON | CAMP PENDLETON | CH8 | 0.9185 | 101.2 | | | | 25 | NH LONG BEACH | LONG BEACH | CH8 | 1.2031 | 83.7 | | | | 38 | NH PENSACOLA | PENSACOLA | CH8 | 0.9270 | 58.3 | | | | 39 | NH JACKSONVILLE | JACKSONVILLE | CH7 | 0.9958 | 71.5 | | | | 40 | NH ORLANDO | ORLANDO | CH8 | 1.0494 | 74.2 | | | | 42 | USAF RGN HOSPITAL EGLIN | EGLIN AFB | CH8 | 0.9728 | 101.9 | | | | 48 | MARTIN AH | FT. BENNING | CH8 | 1.0740 | 159.7 | | | | 56 | NH GREAT LAKES | GREAT LAKES | CH8 | 1.1697 | 67.2 | | | | 89 | WOMACK AH | FT. BRAGG | CHB | 0.9007 | 183.6 | | | | 91 | NH CAMP LEJEUNE | CAMP LEJEUNE | CH8 | 1.0291 | 83.9 | | | | 103 | NH CHARLESTON | CHARLESTON | CH8 | 0.9648 | 104.3 | | | | 105 | MONCRIEF AH | FT, JACKSON | CH8 | 1.0947 | 97.1 | | | | 113 | USAF RON HOSPITAL SHEPPARD | SHEPPARD AFB | CHB | 1.2173 | 84.0 | | | | 116 | ROBERT THOMPSON STRATEGIC HOSP | CARSWELL AFB | CH8 | 0.9668 | 69.8 | | | | 126 | NH BREMERTON | BREMERTON | CH6 | 0.9422 | 58.2 | | | - 13 switched based on ADPL changes alone including 9 facilities that had a decrease in ADPL; - 8 switched based on changes in RCMI; - 9 facilities changed peer groups simply due to peer group redefinitions: and - 3 facilities switched peer groups due to changes in both ADPL and RCMI. #### These last 3 facilities were: - 31st Medical Group-Homestead AFB switched from CH4_90 to CH5_91; - 347th Medical Group-Moody AFB switched from CH4_90 to CH1_91; and - 836th Medical Group-Davis Monthan AFB switched from CH5_90 to CH4_91. Exhibit 3-5 presents the overseas hospital peer groups. Only 5 of 36 facilities changed peer groups in FY91. Four of these were due to changes in RCMI, and one was attributable to changes in the cut point definitions. Having presented the facilities that are contained within each peer group, the remainder of this chapter summarizes the stability of the peer groups. Exhibit 3-6 presents the number of facilities switching peer groups between FY88 and FY90 and between FY90 and FY91. Seven overseas MTFs switched peer groups between FY88 and FY90, and 5 switched between FY90 and FY91. Forty-four CONUS community hospital facilities switched peer groups in FY90, and 33 switched in FY91. There were 18 CONUS community hospitals and 3 overseas hospitals that switched peer groups between FY88 and FY90 and then again between FY90 and FY91. Eleven of these 21 facilities switched back to the peer group to which they belonged in FY88. Exhibit 3-7 presents the number of facilities changing peer groups based upon changes in RCMI, ADPL, and the cut point definitions. There were 39 facilities in total that switched peer groups between FY90 and EXHIBIT 3-5: OVERSEAS HOSPITALS GROUPED BY FY91 PEER GROUPS | Peer Group OS1_91: ADPL < 25, RCMI < .78 | | | | | | | |--|-----------------------------|-------------------|--------|--------|------|--| | | | | FY90 | FY91 | FY91 | | | DMISID | Facility Name | Installation Name | PGROUP | RCMI | ADPL | | | 624 | BRH USNAF, SIGONELLA | ITALY | OS1 | 0.5378 | 1.0 | | | 626 | USAF HOSPITAL BITBURG | BITBURG AB | OS1 | 0.6429 | 17.9 | | | 627 | USAF HOSPITAL HAHN | HAHN AB | OS1 | 0.6006 | 8.0 | | | 629 | USAF HOSPITAL LAJES | LAJES FLD | OS1 | 0.6417 | 6.5 | | | 630 | USAF HOSPITAL TORREJON | TORREJON AB | 082 | 0.7208 | 9.2 | | | 632 | USAF HOSPITAL UPPER HEYFORD | RAF UPPER HEYFORD | OS1 | 0.7724 | 16.8 | | | 639 | 432TH MEDICAL GROUP | MISAWA | OS1 | 0.7221 | 12.4 | | | | Peer Group OS2_91: ADPL < 25, RCMI ≥ .78 | | | | | | | | |--------|--|-------------------|----------------|--------------|--------------|--|--|--| | DMISID | Facility Name | Installation Name | FY90
PGROUP | FY91
RCMI | FY91
ADPL | | | | | 603 | USAH BERLIN | BERLIN | OS2 | 0.8883 | 21.8 | | | | | 604 | 2ND FIELD HOSPITAL | BREMERHAVEN | OS2 | 0.8014 | 16.0 | | | | | 611 | 45TH FIELD HOSPITAL | VICENZA | OS2 | 0.8244 | 10.2 | | | | | 614 | 196TH STATION HOSP SHAPE | BELGIUM | OS2 | 0.7872 | 11.6 | | | | | 615 | NH GUATANAMO BAY | GUANTANAMO BAY | OS2 | 0.8455 | 4.9 | | | | | 616 | NH ROOSEVELT HOADS | CEIBA | OS2 | 0.8312 | 14.9 | | | | | 617 | NH NAPLES | NAPLES | OS1 | 0.8025 | 17.9 | | | | | 623 | NH KEFLAVIK, ICELAND | ICELAND | OS1 | 0.7886 | 5.3 | | | | | 635 | USAF HOSPITAL INCIPLIK | INCIRLIK AB | OS2 | 0.8244 | 14.2 | | | | | 637 | 8TH MEDICAL GROUP | KUNSON AB | OS2 | 0.8031 | 1.7 | | | | | 638 | 51ST MEDICAL GROUP | OSAN AB | OS2 | 0.8669 | 6.3 | | | | | 640 | 475TH MEDICAL GROUP | YOKOTA AB | OS2 | 0.8392 | 17.3 | | | | -- CONTINUED -- EXHIBIT 3-5: OVERSEAS HOSPITALS GROUPED BY FY91 PEER GROUPS (CONCLUDED) | Peer Group OS3_91: ADPL ≥ 25, RCMI < .91 | | | | | | | |--|------------------------------|-------------------|--------|--------|------|--| | | | | FY90 | FY91 | FY9 | | | DMISID | Facility Name | Installation Name | PGROUP | RCMI | ADPL | | | 601 | 34th GENERAL HOSPITAL | AUGSBURG | OS4 | 0,9016 | 35.2 | | | 606 | 130TH STATION HOSPITAL | HEIDELBERG | 053 | 0.7962 | 50.7 | | | 609 | 67TH EVACUATION HOSPITAL | WURZBURG | OS3 | 0.7566 | 43.6 | | | 620 | NHGUAM | AGANA | OS3 | 0.8641 | 37.2 | | | 621 | NH OKINAWA | OKINAWA | OS3 | 0,9043 | 83.8 | | | 622 | NH YOKOSUKA | YOKOSUKA | 053 | 0.8639 | 38.2 | | | 633 | USAF RGN HOSPITAL LAKENHEATH | RAF LAKENHEATH | OS3 | 0.8172 | 44.2 | | | DMISID | Facility Name | Installation Name | FY90 | FY91
RCMI | FY91
ADPL | |--------|----------------------------|-------------------|--------|--------------|--------------| | | | | PGROUP | | | | 602 | 5TH GENERAL HOSPITAL | BAD CANNSTATT | OS4 | 0.9207 | 63.5 | | 605 | 97TH GENERAL HOSPITAL | FRANKFURT | O\$4 | 0.9765 | 150.3 | | 607 | 2ND GENERAL HOSPITAL | LANDSTUHL | OS4 | 1.1467 | 176.2 | | 608 | 98TH GENRAL HOSPITAL | NURNBERG | OS4 | 0.9799 | 73.7 | | 612 | 121ST EVACUATION HOSPITAL | SEOL | OS4 | 0.9692 | 90.5 | | 613 | GORGASACH | GORGAS | OS4 | 0.9122 | 88.4 | | 618 | NH ROTA
| ROTA | OS4 | 0.9369 | 29.8 | | 619 | NH SUBIC BAY | SUBIC BAY | OS3 | 0.9286 | 31.6 | | 628 | USAF RGN MED CTR WIESBADEN | WIESBADEN AB | OS4 | 0.9538 | 120.6 | | 636 | 13TH MEDICAL CENTER | CLARK AB | OS4 | 1.0165 | 46.1 | EXHIBIT 3-6: SUMMARY OF NUMBER OF PEER GROUP CHANGES BETWEEN FY88 AND FY90, FY90 AND FY91 BY FACILITY TYPE EXHIBIT 3-7: SUMMARY OF PEER GROUP CHANGES FOR FY91 BY CATEGORY OF CHANGE FY91. Thirteen of these switches were due to a change in RCMI and 13 switches were due to a change in ADPL. Three switches were due to a combination of changes in both RCMI and ADPL, and the other 10 were due to changes in the peer group definitions. In summary, the FY91 peer groups have been sligh, y modified to maintain peer group sizes comparable to previous fiscal years' results. Ideal peer groups would reflect similarities in resource requirements to provide patient care while being stable from year to year. The medical center and overseas hospital peer groups were relatively stable while CONUS community hospital peer groups were less stable. The peer groups appear sufficiently stable for their purpose. Under current conditions of base realignment and closure, implementation of the Coordinated Care Program (CCP), and similar initiatives, however, alternative methods for defining peer groups may be required in order to maintain peer group stability in the future.